Elemental Analysis of As-Build Concrete and Aluminum for the National Ignition Facility and Their Effect upon Residual Dose Rates J. F. Latkowski J. Sanz This paper was prepared for submittal to the First International Conference on Inertial Fusion Sciences and Applications Bordeaux, France September 12 - 17, 1999 # August 1999 #### DISCLAIMER This document was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor the University of California nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial products, process, or service by trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or the University of California. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or the University of California, and shall not be used for advertising or product endorsement purposes. GDMS measurements provide final material compositions, which are compared to expected values. Finally, the calculations are repeated with the measured compositions and the residual dose rates are compared to the expected levels. Fig. 1. A cross section of the NIF Target Bay reveals the target chamber, its concrete pedestal, and structures within the building. 3-D neutronics calculations have been performed using the TART98 Monte Carlo transport code.² Activation calculations have been completed with the ACAB activation code and the FENDL/A-2.0 activation cross section library.³⁻⁴ These codes have been benchmarked against experiment as well as against other codes.⁵⁻⁶ Activation calculations assume that the annual yield is produced in sixty equally spaced shots of 20 MJ yield each. To account for build-up on long-lived radionuclides, 30 years of operation is assumed. GDMS is a relatively new technique for elemental analysis. It is a rapid, direct method that provides quantitative resulfs. Samples are exposed to an argon plasma (+1 kV). Sputtering occurs and atoms diffuse into a self-sustaining negative glow, where they are ionized. These ions are accelerated to 8 kV and pass into magnetic sectors where they are mass analyzed. ## 4. Results Elemental compositions and the residual dose rates that would result are presented for early NIF concrete studies, current "as-built" concrete, and the Al-5083 target chamber. ### 4.1. Expected NIF concrete Early NIF concrete studies focused on the main constituents and only a limited set of impurities. Elemental analyses were conducted via inductively-coupled-plasma mass spectrometry (ICP-MS) and x-ray fluorescence (XRF). Using these methods, the composition shown in *table I* was developed. For this composition, key contributors to the residual dose rate include ⁵⁶Mn (dominates from minutes to ~ 12 hours after a shot), ²⁴Na (dominates from ~ 12 hours to 10 days), ⁴⁶Sc, ⁵⁴Mn, and ⁶⁰Co (important contributors beyond 10 days). Table I. ICP-MS and XRF techniques were used to specify the NIF concrete composition. | Element | Wt. % | Element | Wt. % | |---------|--------|---------|--------| | Н | 0.79 | В | 9 ppm | | 0 | 59.26 | Na | 0.71 | | Mg | 0.41 | Al | 2.61 | | Si | 18.52 | S | 0.41 | | K | 1.37 | Ca | 14.71 | | Sc | 1 ppm | Ti | 0.10 | | Mn | 0.02 | Fe | 1.08 | | Ni | 20 ppm | Cu | 10 ppm | The majority of these radionuclides are produced via reactions with high-energy neutrons, and thus, a boron additive would not help very much. The low-activation aspects of this concrete arise from the fact that the sodium, aluminum, manganese, iron, and nickel contents are quite low. This is particular to the limestone aggregate that has been selected. This result agrees with previous work by Oishi et al. for work on the TFTR concrete igloo.⁷ #### 4.2. As-built NIF concrete GDMS testing of concrete samples has begun. Thus far, samples have been tested from the low-activation concrete pours for the -21'-9" slab, -3'-6" slab, and target chamber pedestal. Samples have been collected for the 17'-6" slab, 29'-6" slab, and 40'-0" slab. Samples will be gathered from the upcoming 50'-6" slab and the gunite shielding for the target chamber (two proposed gunite mix designs were tested; the second was approved for use). GDMS results have shown a far wider array of impurities than noted during ICP-MS testing. Figure 2 shows the composition from the -21'-9" slab. In all, 64 elements were identified. Five elements were present at levels of at least 1 wt%. An additional 5 were present between 100 wppm and 1 wt%, 38 were between 1 and 100 wppm, and 11 were at levels of < 1 wppm. Fig. 2. The elemental composition for the -21'-9" elevated slab concrete includes many impurities. To determine the potential effect from these impurities, neutron transport and activation calculations were repeated using the measured concrete composition. *Figure 3* shows the contact dose rate from the assumed composition, the measured composition, and the ratio of the two results as a function of time. Little difference is observed until long decay times when ⁶⁰Co dominates due to the presence of 8 wppm of cobalt. Additionally, 2 wppm of europium produces ¹⁵²Eu, which is responsible for 45% of the contact dose rate at a time of 3 years after the final shot. Fig. 3. Good agreement is observed between the contact dose rates calculated with the measured and expected concrete compositions. Similar results were observed for the concrete at the -3'-6" elevation. These are shown in *figure 4*. Again, the contact dose rate is elevated due to ⁶⁰Co and ¹⁵²Eu. The cobalt impurity fell to 3 wppm, but europium increased to 3.7 wppm. After 3 years of decay, the contact dose rate would still exceed the 0.125 μSv/hr goal for unrestricted reuse. When one considers the yields that are expected, photon transport, and equipment that has not been included in the neutron transport model, however, the actual dose rate will fall by 5-10×, and the goal should be achieved easily. #### 4.3. As-built NIF target chamber GDMS analysis of Al-5083 samples revealed a favorable composition for the NIF target chamber. *Figure 5* shows the contact dose rates for the expected and measured compositions. The manganese, iron, and zinc contents are lower than an- ticipated (the high end of the range was assumed). Thus, the ⁵⁴Mn, ⁵⁶Mn, and ⁶⁵Zn inventories are lower than expected. ⁶⁰Co production was higher than expected due to a higher level of copper impurity. Fig. 4. Although good agreement is seen at early decay times, the presence of 3.7 wppm europium in the -3'-6" concrete leads to a contact dose rate that is $-9 \times$ higher than expected after 3 years of decay. # 5. Conclusions and future work GDMS testing of samples from some key NIF concrete pours has been completed. The results suggest that concrete impurities may lead to higher than expected contact dose rates after long decay times, but the difference is not expected to lead to a change in the ultimate disposition of the facility upon decommissioning. In general, dose rates from concrete structures are dwarfed by those from other equipment, so the higher than expected dose rate will not affect worker doses. Fig. 5. The Al-5083 composition results in a lower than expected contact dose rate at key times. Al-5083 target chamber samples show lower than expected use of manganese and iron alloying agents, and thus, lower dose rates at times of interest for worker doses. Samples from upcoming construction activities will continue to be analyzed, and ultimately, results will be incorporated into occupational dose estimates for operation and decommissioning of the NIF. ## Acknowledgments Work performed under the auspices of the U. S. Dept. of Energy by Lawrence Livermore National Laboratory under Contract W-7405-Eng-48 and Ministerio de Educación y Cultura, Spain, under Project DGCIT PB95-0230. The authors thank Ron Pletcher of LLNL's Geosciences and Environmental Technologies Division for sample preparation and Joe Menapace of LLNL's Chemistry and Materials Science Division for performing the GDMS analyses. Finally, Mike Singh of LLNL's Hazards Control Department is thanked for initiating the work in low-activation concrete for the NIF. ## References - [1] Final programmatic environmental impact statement for stockpile stewardship and management, United States Department of Energy, DOE/EIS-0236 (Sep. 1996). - [2] D. E. Cullen, TART98: a coupled neutron photon, 3-D, combinatorial geometry, time dependent, Monte Carlo transport code, Lawrence Livermore National Laboratory, UCRL-ID-126455, Rev. 2 (Nov. 1998). - [3] J. Sanz, ACAB98: Activation code for fusion applications. User's manual V4.0, Universidad Nacional de Educacion a Distancia, Lawrence Livermore National Laboratory, UCRL-CR-133040 (Feb. 1999). - [4] A.B Pashchenko, H. Wienke, J. Kopecky, J.-CH Sublet and R.A. Forrest, FENDL/A-2.0 neutron activation cross-section data library for fusion applications, International Atomic Energy Agency, IAEA-NDS-173 (Mar. 1997). - [5] A. P. Belian, J. F. Latkowski, and E. C. Morse, Experimental studies of concrete activation at the National Ignition Facility using the Rotating Target Neutron Source, Fusion Technol. 34 (Dec. 1998) 1028-1032. - [6] E. T. Cheng, R. A. Forrest, and A. Pashchenko, Report on the second international activation calculation benchmark comparison study, TSI Research Report, TSIR-21 (Nov. 1993). - [7] K. Oishi, Y. Ikeda, K. Kosako, K. Minami, and T. Nakamura, Verification of dose rate calculation and selection study on low activation concrete in fusion facilities, Fus. Eng. Des. 17 (1991) 359-366.